A high-performance Silicon Tracker for the CBM experiment at FAIR J.M. Heuser, W. Müller, P. Senger (GSI Darmstadt) C. Müntz, J. Stroth (University of Frankfurt) for the CBM Collaboration PANIC05 – Santa Fe, New Mexico, October 2005 ### Overview: - The future accelerator facility FAIR in Darmstadt - The Compressed Baryonic Matter experiment - The CBM Silicon Tracker - Performance requirements - Detector concept - R&D directions # Facility for Antiproton and Ion Research FAIR: Future international accelerator complex at GSI, Darmstadt, Germany → see talk of L. Schmitt # Research program includes physics with: - Radioactive ion beams: Structure of nuclei far from stability - Anti-proton beams: Hadron spectroscopy, anti hydrogen - Ion and laser induced plasmas: High energy density in matter - High-energy nuclear collisions: Strongly interacting matter at high baryon densities Compressed Baryonic Matter Experiment **Project Management:** Start of construction: 2007/2008 First beams: 2011 Full operation, **CBM**: 2015 # **CBM - Physics Motivation** ### **Strong-interaction physics:** confinement, broken chiral symmetry, hadron masses. ### **CERN-SPS and RHIC:** - indications for a new state of matter: "Quark Gluon Plasma". - Produced at high T and low μ_B . - LHC: even higher T, lower μ_B. ### QCD phase diagram: - \rightarrow poorly known at low T, high μ_B : - → new measurements at FAIR: with highest baryon densities, and with new probes! # ⇒ CBM Experiment # Physics and Observables ### **Physics** #### In-medium modifications of hadrons: Onset of chiral symmetry restoration #### Indications for deconfinement: Anomalous charmonium suppression? #### **Strangeness in matter:** Enhanced strangeness production ### **Critical point:** **Event-by-event fluctuations** #### **Observables** $$\rho$$, ω , $\phi \rightarrow e^+e^- (\mu^+ \mu^-)$ open charm: D⁰, D[±] $$D^0, D^{\pm}, J/\psi \rightarrow e^+e^- (\mu^+ \mu^-)$$ $$K, \Lambda, \Sigma, \Xi, \Omega$$ π, K ### **Open charm measurement:** One of the prime interests of CBM, one of the most difficult tasks! # **Tracking challenge:** - up to 10⁷ Au+Au reactions/sec @ 25 GeV/nucleon - ~ 1000 charged particles/event, up to ~100 tracks/cm²/event - momentum measurement with resolution < 1%</p> - secondary vertex reconstruction (≈ 30 μm) - high speed data acquisition and trigger system # The CBM Experiment # - Conceptional Design - ■ Tracking, momentum measurement, vertex reconstruction: Exclusively with a Silicon Tracking System (STS) # The Silicon Tracking System - Conceptional Geometry - - Assume 7 planes - 2 or 3 thin pixel stations: - → secondary vertex detection (benchmark: open charm) - 4 or 5 <u>thin</u> strip stations: → tracking - Acceptance: 50 to 500 mrad - First plane: z=5cm; size 25 cm² Last plane: z=100cm; size ~ 1 m² Magnetic dipole field: ~ 1Tm, $\delta p/p$ <1% @ p=1 GeV z = (20),40,60,80,100 cm # Challenge: Open Charm Reconstruction # Some hadronic decay modes: D[±] (c $$\tau$$ = 317 μ m): D⁺ \rightarrow K⁻ π ⁺ π ⁺ (9 ± 0.6%) D⁰ (c τ = 124.4 μ m): D⁰ \rightarrow K⁻ π ⁺ (3.9 ± 0.09%) - ⇒ High-granularity sensors. - \Rightarrow Thin tracking stations. $$\Delta x \approx d_{1 \to 2} \frac{14 \text{ MeV}}{p} \sqrt{\frac{x}{X_0}}$$ $$\Delta x = 10 \text{ µm}; d_{1 \to 2} = 50 \text{ mm}$$ $$\frac{x}{X_0} = 0.18\% \text{ (}p = 3 \text{ GeV)}$$ ### Rare probe: ⇒ High level charm trigger. # Pixel Detectors for Vertexing What kind of **pixel detectors** can do the job? Study of different detector types, characterized by their material budgets and pixel sizes: \Rightarrow (thin sensors ~ 100 μ m) # D⁰→ K⁻π⁺ reconstruction using MAPS | cut | optimized value | signal efficiency % | | |---|---------------------|---------------------|--| | χ^2 distance to the primary vertex | 3.5 σ | 53 | | | p-cut | 1.0~GeV/c | 72 | | | p_t -cut | 0.5~GeV/c | 61 | | | z-vertex cut | $250~\mu\mathrm{m}$ | 54 | | | D ⁰ pointing cut | 30 μm | 99 | | | geometric vertex χ^2 cut | ≤5 | 91 | | | all cuts | - | 10.4 | | study by I. Vassiliev, GSI ~10 % efficiency # Pixel Detector Requirements - Small pixels less than 25 x 25 μm² - Thin less than ~100 µm silicon - Radiation hard > 10¹⁴ n_{equiv}/cm² - Fast readout interaction rate up to 10⁷/s Such a detector does not exist! Two possible R&D directions: ### Monolithic Active Pixel Sensors (MAPS): - small pixels: 25 x 25 μm² - thin: standard 120 μm; study: 50 μm - spatial resolution: ~3 μm - too slow for CBM: ~ms/Mpixel full frame - limited rad. hardness (bulk damage) - ⇒ Improve r/o time, radiation tolerance. #### <u>Hybrid Pixel Detectors (LHC type):</u> - fast readout - radiation hard - too large pixels: $50 \text{ x} \sim 400 \text{ } \mu\text{m}^2$ - spatial resolution: ~15 (115) μm - thick: standard > 350 μm - ⇒ Reduce pixel size and thickness. We started persuing the MAPS option, together with IReS Strasbourg. Alternative to consider: DEPFET sensors (MPI Munich). # R&D goals with MAPS: Radiation tolerance & readout speed ### R&D goals with MAPS: radiation tolerance: $\sim 10^{12} \rightarrow 10^{13} \, 1 \, \text{MeV n}_{\text{equiv.}}$ readout time: 10 μsec, column parallel r/o, in reach in next years ### **Expected situation in CBM:** Fluence at 1st MAPS station: ~10 1-MeV n_{equiv.} per event - → detector partly destroyed after 10¹² reactions - → corresponds to ~10⁵ D mesons detected (decent measurement!) # Possible running conditions: - a) ~1 day detector lifetime at 10⁷ reactions/s, 100 events piled up, or - b) ~ 4 month detector lifetime at 10⁵ reactions/s, no pile-up events. Consider also future developments: Hybrid pixels ~ 50x50 µm², few hundred µm thick, with higher radiation tolerance and faster readout. # Tracking in Silicon Strip Stations ### First attempts: Problem - High occupancy with many combinatorial hit points in silicon strip stations. ### Recent approach: Cellular automaton technique: Works! ### Example: 4 strip stations + 3 MAPS stations | MAPS
pile-up
(events) | 0 | 5 | 10 | 20 | 50 | 100 | | |-----------------------------|----------------|-------|-------|-------|-------|-------|--| | Track
category | Efficiency (%) | | | | | | | | Reference primary | 96.37 | 96.08 | 95.84 | 95.15 | 93.79 | 91.47 | | | Ref. set | 92.87 | 92.55 | 92.30 | 91.58 | 90.06 | 87.94 | | | All set | 86.17 | 85.52 | 84.97 | 83.69 | 80.97 | 78.47 | | | Extra set | 63.33 | 61.57 | 59.98 | 56.79 | 51.60 | 47.88 | | | Clone | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | Ghost | 2.47 | 3.59 | 4.55 | 6.53 | 9.85 | 13.33 | | # Tracking Requirements ■ Tracking with microstrip and pixel stations: Works despite of combinatorial hits and pile-up! But: Noise, misalignment, detector inefficiencies etc. not taken into account! ■ Consider more tracking redundancy! Comprehensive study on the way to optimize the Silicon Tracker's layout, including: - more tracking stations, - several strip geometries, - additional (hybrid?) pixel detectors supporting the tracking, and - detailed modeling of the detectors. # Pixel Detector – Module Concept ### **CMOS MAPS chips for CBM:** - size: ~0.5 x 1 cm² - -~50% sensor, ~50% r/o. - column readout in ~10 μs CBM MAPS ladders with 4 or 5 "chips". <u>Detector module</u>: BTeV inspired design ladders mounted on either side of a substrate providing (active?) cooling. ### Active cooling support: - a carbon fiber structure with micro pipes? ~ 0.3% X₀ - glass or silicon wafers with buried micro channels? ~ 0.1-0.3% X₀ # Strip Detector – Modules & Stations #### Four detector stations: built from a few wafer types. #### Basic sensor elements: 200 μm thick silicon wafers. double-sided, rad-tolerant. 50 μm (25 μm?) strip pitch. Inner: 6x4 cm Middle: 6x12 cm Outer: 6X20 cm # Study of: - strip length, pitch, stereo angle (to reduce fake hits) - single-sided sensor option - location of read-out chips (on sensor / outside acceptance) # Summary - **CBM** High-rate fixed-target heavy-ion experiment planned at FAIR/SIS300. - Strong-interaction physics, high baryon densities: Au+Au up to 35 GeV/nucl. - Challenge: Rare probes Open charm, low-mass vector mesons → di-leptons. ### **Experimental concept, new to heavy-ion physics:** - Tracking exclusively with a high-performance Silicon Tracker. - Very important detector system, key to the physics of CBM. ### **Silicon Tracker performance requirements:** - Efficient tracking, high momentum resolution. - High-resolution vertexing. Benchmark: Open charm. - → Small pixels, thin, radiation tolerant, fast r/o. **Beyond state-of-the-art!** #### **Detector R&D started:** - Thin, fine-pitch double-sided microstrip sensors (tracking). - MAPS with improved radiation hardness, readout speed (vertexing). - Readout electronics. # Open for new ideas! http://www.gsi.de/fair/experiments/CBM/index_e.html # Discussion # Low Mass Dilepton Spectroscopy Signal: vector meson decays $\rho, \omega, \phi \rightarrow e^+e^-$ ### **Background:** π^0 decay (365/event) $$\pi^0 \to e^+e^-\gamma \ (1.2\%) \ \pi^0 \to \gamma\gamma \ 98.8\%)$$ conversion $\gamma \rightarrow e^+e^-$ #### **Detector requirements:** - first stations with large acceptance - tracking efficiency down to p = 0.1 GeV/c to suppress background - detect conversion pairs:→ small pixels # Delta Electrons ### Beam ions on target: - ⇒ produce delta-rays - ⇒ dominate occupancy when integrated over many events. - ⇒ high local radiation damage, comparable to bulk damage. - ⇒ hits spoil track finding - ⇒ limits rate capability ### Only way out: Fast detector readout to avoid electron hit pile-up. study by I. Vassiliev, GSI δ hits in 1st MAPS station: 1000 min. bias URQMD events, Au+Au 25 AGeV. # Data-Push Architecture, Data Flow - Each detector channel detects autonomously all hits - → FEE design. - An **absolute time stamp**, precise to a fraction of the sampling period, is associated with each hit. - All hits are shipped to the next layer (usually data concentrators). - Association of hits with events done later using time correlation. ### Typical parameters: (few % occupancy, 10⁷ interaction rate) - some 100 kHz hit rate per channel - few MByte/sec per channel - whole CBM detector: ~ 1 Tbyte/sec